Next Generation HVAC Systems Smarter, Smaller, and more Adaptive Michael Ohadi Program Director Go Process Intensification July 10, 2019 #### Air Conditioners Consume a LOT of Energy! - Consumes 6.6 Quads of electricity worldwide - Demand to reach 16.3 Quads in 2050 - Increased global ownership affects load profiles and demand ## **Today's Global Electricity Demand for Air Conditioning** #### Refrigerants Are Not Benign #### The Opportunity & The ARPA-E Hard Challenges Substantially reduce the refrigerant charge requirement Substantially shrink the system weight/volume **Increase the COP (energy efficiency)** Reduce system capital and operational cost Enable prognostic health management and operational optimization #### The Philosophy: Process Intensification ## New eco-friendly refrigerants are > 10X more expensive Smaller & More Efficient Size reduction highly rewarding ## State of the Art Heat Exchangers For Chillers **WATER COOLED CHILLER** **EVAPORATOR** ### Case Example on Refrigerant Charge Reduction Refrigerant is fed on the surface of the tube. Jacket designed to **intensify the evaporation process** ### **Nucleation/Evaporation Intensification** liquid flow 4 kg/min and gas flow 6 liters/minute After 4 passes #### **Convective Heat Transfer (Single Phase)** #### M3HX vs State of the Art: #### Lower Refrigerant Charge for Higher Heat Transfer & Efficiency *All values are relative (i.e. highest number is given a value of 100) #### **Category 1:** Transformation improvements in existing systems #### **Category II:** New transformative approaches to achieve human comfort and optimum built environment Your thoughts? Michael.Ohadi@hq.doe.gov